CHAPTER 10 ### OTHER FLATFISH by Paul D. Spencer, Gary E. Walters, and Thomas K. Wilderbuer ### **EXECUTIVE SUMMARY** The following changes have been made to this assessment relative to the November 2002 SAFE: ## Changes in the input data - 1) The 2002 catch (total and discarded) was updated, and catch through 20 September, 2003 were included in the assessment. - 2) 2003 trawl survey biomass estimates and standard errors of other flatfish species were included in the assessment. ## Changes in assessment results 1) A summary of the harvest recommendations for 2003 is compared to the recommendations used in the 2002 assessment is as follows: | | 2002 Assessment recommendations | 2003 Assessment recommendations | |---------------------|---------------------------------|---------------------------------| | Exploitable biomass | 106,739 t | 90,327 t | | ABC | 14,691 t | 13,549 t | | Overfishing | 19,588 t | 18, 065 t | | F_{ABC} | 0.15 | 0.15 | | Foverfishing | 0.20 | 0.20 | #### INTRODUCTION The Bering Sea/Aleutian Islands "other flatfish" group have typically included those flatfish besides rock sole, yellowfin sole, arrowtooth flounder, and Greenland turbot. Flathead sole (*Hippoglossoides elassodon*) were part of the other flatfish complex until they were removed in 1995, and Alaska plaice was removed from the complex in 2002, as sufficient biological data exists for these species to construct age-structured population models. In contrast, survey biomass estimates are the principal data source used to assess the remaining other flatfish. Although over a dozen species (Table 1) of flatfish are found in the BSAI area, the other flatfish biomass consists primarily of starry flounder, rex sole, longhead dab, and butter sole. ### **Catch History** The miscellaneous species found in the other flatfish species category are listed in Table 1, and their catches from 1995-2003 are shown in Table 2. These catch estimates were produced by applying the proportional catch, by species, from fishery observer data to estimates of total catch for the other flatfish complex. In recent years, starry flounder (*Platichthys stellatus*) and rex sole (*Glyptocephalus zachirus*) account for most of the harvest of other flatfish, and contributed 85% of the harvest of other flatfish in 2003. Other flatfish are grouped with Alaska plaice, rock sole, and flathead sole and other flatfish fisheries in a single prohibited species class (PSC) classification, with seasonal and total annual allowances of prohibited bycatch applied to the classification. In recent years, this group of fisheries has been closed prior to attainment of the TAC due to the bycatch of halibut (Table 3). #### **DATA** ### Absolute Abundance and Exploitation Rates The biomass of the other flatfish complex on the eastern Bering Sea shelf has been relatively stable from 1983-1995, averaging 50,200 t, and has slightly increased from 1996 to 2003, averaging 76,100 t (Table 4). The 2003 biomass estimate of other flatfish on the EBS shelf is 90,327 t. Increases in biomass have also been seen in the Aleutian Islands trawl survey; the 2000 and 2002 estimates of 8100 t and 8800 t, respectively, are larger than any previous AI survey estimate. Individual species biomass estimates from 1997-2003 are shown in Table 5. Exploitation rates for starry flounder and rex sole have been low, not exceeding 0.10 from 1997 to 2003 (Table 9). The exploitation rates for butter sole have been slightly higher, exceeding 0.15 in 1997, 2000, 2001, and 2003, but the biomass estimates for butter sole have large sampling variances, with coefficients of variation ranging from 0.5 to 0.64 in recent EBS trawl surveys. The 2003 survey biomass estimate of butter sole of 179 t is less than one-tenth the 2002 estimate of 2254, and results in an estimated exploitation rate greater than one. However, butter sole were only captured in four hauls in the 2003 EBS trawl survey, leading to the large coefficient of variation in the estimated biomass. In addition, the bulk of the 2003 fishery records come primarily from waters less than 50 m in January and February, a depth and time not covered by the trawl survey. Thus, it is likely that the population of butter sole is larger than that indicated from the survey, and the comparison of survey biomass to harvest should be interpreted accordingly. Several species of other flatfish are relatively rare on the EBS shelf, including Dover sole, Sakhalin sole, and English sole, and it is useful to identify whether the EBS represents the edge of the distribution for these species. The distribution of English sole has been identified as Baja California to Unimak Island, and the distribution of Dover sole has been identified as from Baja California to the Bering Sea (Hart 1973). Thus, the eastern Bering Sea can be considered the edge of the range for these species, and more significant populations of these species are found in the Gulf of Alaska. For example, the abundance of Dover sole in the 1984-2001 GOA surveys has fluctuated between 63,000 t and 96,000 t, the abundance of butter sole has fluctuated between 17,000 t and 30,000 t, and the abundance of English sole has fluctuated between 3,000 t and 14,000 t (Turnock et al. 2001). Dover sole and English sole were most common in the eastern portion of the GOA, consistent with their reported distribution along the west coast of North America. ### PROJECTIONS AND HARVEST ALTERNATIVES Reference Fishing Mortality Rates and Yields Other flatfish are assessed under Tier 5 of Amendment 56 to the BSAI groundfish management plan, and thus require estimates of biomass and natural mortality. The natural mortality rates used in age-structured BSAI flatfish assessments can be used as guidance and are presented below: | Species | Natural mortality rate used for stock assessment | |----------------|--| | Yellowfin sole | 0.12 | | Rock sole | 0.18 | | Flathead sole | 0.20 | | Alaska plaice | 0.25 | Given this range of values, an assumption of 0.20 appears reasonable. The estimates of F_{abc} and F_{ofl} under tier 5 are 0.75M and M, respectively, and the ABC and OFL levels are the product of the fishing mortality rate and the biomass estimate. Given the F_{abc} and F_{ofl} levels of 0.15 and 0.20, and the biomass estimate of 90,327 t, the resulting ABC and OFL levels are 13,549 and 18,065 t. | F level (value) | Projected yield for year 2004 | |-------------------------|-------------------------------| | Tier 5 F_{ABC} (0.15) | 13,549 t | | Tier 5 F_{OFL} (0.20) | 18,065 t | ## **Summary** In summary, several quantities pertinent to the management of the other flatfish are listed below. | Quantity | Value | |-------------------------|----------| | M | 0.20 | | Tier | 5 | | Year 2004 Total Biomass | 90,327 t | | F_{OFL} | 0.20 | | Maximum F_{ABC} | 0.15 | | Recommended F_{ABC} | 0.15 | | OFL | 18,065 t | | Maximum allowable ABC | 13,549 t | | Recommended ABC | 13,549 t | ### **REFERENCES** - Hart, J.L. 1973. Pacific fishes of Canada. Fisheries Research Board of Canada, Bulletin 180, Ottawa. 740 pp. - Spencer, P.D., T.K. Wilderbuer, and C.I. Zhang. 2002. A mixed-species yield per recruit model for eastern Bering Sea flatfish fisheries. Can J. Fish. Aquat. Sci. 59:291-302. - Turnock, B.J., T.K. Wilderbuer, and E.S. Brown. 2001. Gulf of Alaska flatfish. In Stock Assessment and Fishery Evaluation Document for Groundfish Resources in the Gulf of Alaska Region as Projected for 2002. North Pacific Fishery Management Council, P.O. Box 103136, Anchorage Alaska 99510. Table 1. Flatfish species of the Bering Sea/Aleutian Islands "other flatfish" management complex. | Common Name | Scientific Name | |-----------------|----------------------------| | Arctic flounder | Liopsetta glacialis | | butter sole | Isopsetta isolepis | | curlfin sole | Pleuronectes decurrens | | deepsea sole | Embassichths bathybus | | Dover sole | Microstomus pacificus | | English sole | Parophrys vetulus | | longhead dab | Limanda proboscidea | | Pacific sanddab | Citharichthys sordidus | | petrale sole | Eopsetta jordani | | rex sole | Glyptocephalus zachirus | | roughscale sole | Clidodoerma asperrimum | | sand sole | Psettichthys melanostictus | | slender sole | Lyopsetta exilis | | starry flounder | Platichthys stellatus | | Sakhalin sole | Pleuronectes sakhalinensis | Table 2. Harvest (t) of other flatfish from 1995-2003. | | Starry | Rex | Butter | Remaining | | | |-------|---------|------|--------|-----------|-------|--| | Year | Founder | Sole | Sole | Species | Total | | | 1995 | 337 | 512 | 163 | 15 | 1027 | | | 1996 | 1194 | 984 | 219 | 98 | 2495 | | | 1997 | 1193 | 588 | 492 | 179 | 2451 | | | 1998 | 330 | 775 | 214 | 41 | 1359 | | | 1999 | 756 | 655 | 213 | 16 | 1640 | | | 2000 | 1012 | 748 | 349 | 20 | 2129 | | | 2001 | 644 | 682 | 198 | 18 | 1542 | | | 2002 | 1066 | 1278 | 195 | 31 | 2570 | | | 2003* | 1030 | 1209 | 367 | 22 | 2628 | | ^{*}NMFS Regional Office Report through Sept 20, 2003 Table 3. Restrictions on the "other flatfish" fishery from 1994 to 2003 in the Bering Sea – Aleutian Islands management area. Note that in 1994, the other flatfish category included flathead sole. Unless otherwise indicated, the closures were applied to the entire BSAI management area. Zone 1 consists of areas 508, 509, 512, and 516, whereas zone 2 consists of areas 513, 517, and 521. | Year | Dates | Bycatch Closure | |------|--------------|-------------------------------------| | 1994 | 2/28 - 12/31 | Red King crab cap (Zone 1 closed) | | | 5/7 - 12/31 | Bairdi Tannner crab (Zone 2 closed) | | | 7/5 – 12/31 | Annual halibut allowance | | 1995 | 2/21 – 3/30 | First Seasonal halibut cap | | | 4/17 - 7/1 | Second seasonal halibut cap | | | 8/1 - 12/31 | Annual halibut allowance | | 1996 | 2/26 - 4/1 | First Seasonal halibut cap | | | 4/13 - 7/1 | Second seasonal halibut cap | | | 7/31 – 12/31 | Annual halibut allowance | | 1997 | 2/20 - 4/1 | First Seasonal halibut cap | | | 4/12 - 7/1 | Second seasonal halibut cap | | | 7/25 - 12/31 | Annual halibut allowance | | 1998 | 3/5 - 3/30 | First Seasonal halibut cap | | | 4/21 - 7/1 | Second seasonal halibut cap | | | 8/16 – 12/31 | Annual halibut allowance | | 1999 | 2/26 - 3/30 | First Seasonal halibut cap | | | 4/27 - 7/04 | Second seasonal halibut cap | | | 8/31 – 12/31 | Annual halibut allowance | | 2000 | 3/4 - 3/31 | First Seasonal halibut cap | | | 4/30 - 7/03 | Second seasonal halibut cap | | | 8/25 – 12/31 | Annual halibut allowance | | 2001 | 3/20 - 3/31 | First Seasonal halibut cap | | | 4/27 - 7/01 | Second seasonal halibut cap | | | 8/24 – 12/31 | Annual halibut allowance | | 2002 | 2/22 – 12/31 | Red King crab cap (Zone 1 closed) | | | 3/1 - 3/31 | First Seasonal halibut cap | | | 4/20 - 6/29 | Second seasonal halibut cap | | | 7/29 – 12/31 | Annual halibut allowance | | 2003 | 2/18 – 3/31 | First Seasonal halibut cap | | | 4/1 - 6/21 | Second seasonal halibut cap | | | 7/31 – 12/31 | Annual halibut allowance | Table 4. Estimated biomass (t) of other flatfish from the eastern Bering Sea and Aleutian Islands trawl survey. | | | | Area | | | |------|---------|-------|------|------------------|-------| | | | | | AI | | | Year | EBS | | AI | percent of total | Total | | 1982 | 117,800 | | | | | | 1983 | 66100 | | | | | | 1984 | 59,600 | | | | | | 1985 | 34,600 | | | | | | 1986 | 39,500 | | | | | | 1987 | 49,800 | | | | | | 1988 | 43,800 | | | | | | 1989 | 49,600 | | | | | | 1990 | 46,600 | | | | | | 1991 | 72,400 | 2,100 | 2.7 | 76, | 500 | | 1992 | 53,800 | | | | | | 1993 | 44,400 | | | | | | 1994 | 54,000 | 5,500 | 9.2 | 59, | 500 | | 1995 | 37,800 | | | | | | 1996 | 60,200 | | | | | | 1997 | 70,200 | 7,600 | 9.8 | 77, | 800 | | 1998 | 73,900 | | | | | | 1999 | 69,700 | | | | | | 2000 | 70,500 | 8,100 | 10.3 | 78, | 600 | | 2001 | 78,300 | | | | | | 2002 | 97,900 | 8,800 | 8.2 | 106 | 5,700 | | 2003 | 90,300 | | | | | Table 5 --Estimated biomass (t) and coefficient of variation (in parentheses) for the miscellaneous species of the "other flatfish" management complex in the Bering Sea trawl and Aleutian Islands surveys. # **Eastern Bering Sea Shelf survey** | | | | Species | | | | | |------|------------|--------------|---------------|---------------------------|--------------|-------------|---------| | | Dover | Rex | longhead | Sakhalin | starry | butter | English | | Year | Sole | Sole | dab | sole | flounder | sole | sole | | 1982 | | 5994 (0.16) | 103806 (0.16) | | 7781 (0.32) | 182 (0.82) | | | 1983 | | 7272 (0.18) | 51386 (0.38) | | 7436 (0.25) | 37 (0.45) | | | 1984 | | 13058 (0.28) | 35308 (0.16) | 137 (0.43) | 8913 (0.36) | 2231 (0.64) | | | 1985 | 10 (1.04) | 10751 (0.20) | 9107 (0.13) | 102 (0.37) | 12181 (0.24) | 2421 (0.83) | | | 1986 | 15 (1.00) | 12886 (0.22) | 10889 (0.14) | 274 (0.48) | 9112 (0.33) | 6341 (0.58) | | | 1987 | 81 (0.91) | 12931 (0.19) | 11897 (0.19) | 110 (0.59) | 22702 (0.63) | 2043 (0.38) | | | 1988 | 38 (0.59) | 15445 (0.15) | 16710 (0.19) | 253 (0.63) | 9222 (0.30) | 2083 (0.47) | | | 1989 | | 12939 (0.15) | 13086 (0.16) | 58 (0.57) | 22205 (0.35) | 1304 (0.54) | | | 1990 | 47 (0.58) | 11857 (0.21) | 18601 (0.15) | 110 (0.51) | 15048 (0.26) | 986 (0.60) | | | 1991 | 55 (0.70) | 16014 (0.28) | 18680 (0.14) | 291 (0.79) | 34303 (0.23) | 3056 (0.50) | | | 1992 | 137 (0.58) | 14001 (0.24) | 10827 (0.17) | 75 (0.48) | 27544 (0.22) | 1233 (0.70) | | | 1993 | 37 (0.75) | 14567 (0.32) | 11690 (0.21) | 78 (0.34) | 16510 (0.22) | 1517 (0.75) | | | 1994 | 73 (0.72) | 15943 (0.38) | 18533 (0.26) | 183 (0.41) | 18218 (0.22) | 1095 (0.97) | | | 1995 | | 10420 (0.28) | 8402 (0.15) | 109 (0.32) | 17652 (0.29) | 1203 (0.54) | | | 1996 | | 10532 (0.40) | 8567 (0.20) | 34 (0.34) | 40409 (0.45) | 683 (0.53) | | | 1997 | | 8233 (0.27) | 18003 (0.21) | 87 (0.49) | 41018 (0.21) | 2884 (0.43) | | | 1998 | 41 (0.44) | 7588 (0.22) | 14737 (0.19) | 34 (0.49) | 49605 (0.30) | 1942 (0.38) | | | 1999 | 16 (0.65) | 8020 (0.28) | 12087 (0.21) | 63 <u>(</u> 0.29 <u>)</u> | 43375 (0.25) | 4152 (0.62) | | | 2000 | 11 (1.02) | 9348 (0.19) | 13511 (0.30) | 145 (0.88) | 45810 (0.19) | 1713 (0.56) | | | 2001 | 16 (0.84) | 21660 (0.23) | 12764 (0.26) | 31 (0.43) | 43026 (0.25) | 796 (0.50) | | | 2002 | 7 (0.80) | 26053 (0.20) | 9740 (0.22) | 7 (0.69) | 59877 (0.23) | 2254 (0.64) | | | 2003 | 350 (0.66) | 28023 (0.15) | 8827(0.22) | 55 (0.40) | 52893 (0.17) | 179 (0.61) | | ## **Aleutian Islands Surveys** | | | | Species | | | | | |---------|------------|-------------|----------|----------|------------|------------|-----------| | | Dover | Rex | longhead | Sakhalin | starry | butter | English | | Year | Sole | Sole | dab | sole | flounder | sole | sole | | 1991 AI | 174 (0.45) | 1694 (0.18) | | | 142 (0.85) | 86 (0.73) | 47 (0.80) | | 1994 AI | 438 (0.41) | 4306 (0.15) | | | 134 (0.69) | 505 (0.98) | 83 (0.81) | | 1997 AI | 386 (0.34) | 6378 (0.16) | | | 459 (0.90) | 346 (0.98) | 12 (0.72) | | 2000 AI | 630 (0.38) | 6526 (0.18) | | | 590 (0.71) | 310 (0.99) | 95 (0.97) | | 2002 AI | 575 (0.28) | 7381 (0.15) | | | 671 (0.72) | 127 (0.83) | 47 (0.94) | Table 6. Estimated exploitation rates of rex sole, starry flounder and butter sole from 1997 to 2003. Rex sole Starry Flounder Butter sole Year Biomass (t) Harvest (t) Exp. Rate Biomass (t) Harvest Exp. Rate Biomass (t) Harvest (t) Exp. Rate (t) 0.03 0.15 0.04 0.10 0.01 0.11 0.08 0.020.05 0.05 0.020.17 0.03 0.01 0.25 0.04 0.02 0.08 0.04 0.02 2.05